

NCEP Radiative Transfer Model Status

Paul van Delst

Others involved

- John Derber, NCEP/EMC
- Yoshihiko Tahara, JMA/NCEP/EMC
- Joanna Joiner, GSFC/DAO
- Larry McMillin, NESDIS/ORA
- Tom Kleespies, NESDIS/ORA

NCEP (Community) Radiative Transfer Model (RTM)

All components completed:

- Forward, tangent-linear, adjoint, K-matrix.
- Parallel testing of updated code in GDAS ongoing. Memory usage and timing are same (even with 2-3x more calculations) for effectively unoptimised code.
- Code supplied to NASA DAO, NOAA ETL and FSL.

Code availablility

- Forward and K_matrix code available at http://airs2.ssec.wisc.edu/~paulv/#F90_RTM
- Tangent-linear and adjoint code available soon.

Code comments

- ANSI standard Fortran90; no vendor extensions
- Platform testbeds: Linux (PGI compilers), IBM SP/RS6000, SGI Origin, Sun SPARC.
- Code prototyped in IDL. Not the best choice but allows for simple in situ visualisation and easy detection/rectification of floating point errors.

OPTRAN absorber and predictor formulations

Integrated absorber

$$A(p) = \frac{\sec p}{g} \int_{p_0}^{p} (p) dp$$

- Predictors
 - Standard; T, P, T², T.P, W, etc.
 - Integrated; X == T or P.

$$X^{n^*}(A\square) = c \cdot \frac{\prod_{A\square} X(A)A^{n\square 1}dA}{\prod_{A\square} A^{n\square 1}dA}; \quad n = 1, 2, \text{ or } 3$$

Adjoint model

- TL and AD models used in tandem for testing
 - If \mathbf{H} == tangent-linear operator, then \mathbf{H}^T = \mathbf{G} == adjoint operator.
 - For testing, $\mathbf{H} \mathbf{G}^{\mathsf{T}} = \mathbf{0}$ (to within numerical precision)
- Unit perturbations applied
- Floating point precision and underflow a concern with transmittance predictor formulation.
 - Some integrated predictors require the 3rd and 4th powers of absorber amount in the denominator. This is a problem for low absorber (e.g. water) amounts.
 - Current operational code will not run with floating point error handling enabled.

TL N16 HIRS channel radiances wrt T(p)

AD N16 HIRS channel radiances wrt T(p)

|TL-AD| difference for N16 HIRS wrt T(p)

|TL-AD| difference for N16 AMSU wrt W(p)

COMPARISON OF TOA T_b USING *RTM* AND *UMBC* GENERATED AIRS TRANSMITTANCES

Different profiles used in OPTRAN regression!

- kCARTA transmittance data from UMBC using their 48 profile dependent set.
- Two slightly different dependent profile sets:
 - 100-layer profiles accompanying transmittance data. What UMBC ASL used to generate transmittances. The "correct" profile set by definition.
 - 101-level profiles. What NESDIS and NCEP used to generate and test OPTRAN coefficients for AIRS. Call this an "incorrect" profile set.
- Profile differences are small and subtle but significant.
 - Testing RT impact of profile differences straightforward run RTM with both sets.
 - Testing impact of profiles differences on accuracy of OPTRAN regression not as straightforward – at least in interpretation.
- Need 101-level profiles consistent with UMBC 100-layer profiles. Or derive coefficients using layer profiles.

AIRS Module 10

□T_b result for RTM transmittances only using the "correct" and "incorrect" profile sets.

Frequency (cm⁴)

780

770

790

720

730

740

□T_b result for RTM and UMBC transmittances using only the "correct" profile set.

AIRS Module 2a

2580

□T_b result for RTM transmittances only using the "correct" and "incorrect" profile sets.

Frequency (cm⁻)

2440

2460

☐T_b result for RTM and UMBC transmittances using only the "correct" profile set.

RTM COMPARISON IN GDAS

Operational and Parallel Analysis Runs

- Full analysis period: Oct. 30 0Z-21Z
- Analysis data period: Oct. 29 21Z Oct. 30 21Z.
- Only NOAA-14 HIRS shown here.
- Guess for Operational and Parallel runs are different.
- Bias correction for Operational and Parallel runs calculated using one month window of data.
- Summary
 - Upgraded RTM improves bias in some channels, degrades it in others.
 - Variability is better in some channels with upgraded RTM, but differences are quite small.

Operational Run Mean [T_b]

HIRS Mean Observed – Guess □T_b; no bias correction

All: Gross quality controlled data.

Used: RT-dependent quality controlled data. (e.g. clear sky data for lower peaking channels)

Parallel Run Mean [T_b]

HIRS Mean Observed – Guess □T_b; no bias correction

All: Gross quality controlled data.

Used: RT-dependent quality controlled data. (e.g. clear sky data for lower peaking channels)

Operational Run Std. Dev. []T_b

HIRS Std. Dev. Observed – Guess □T_b; no bias correction

All: Gross quality controlled data.

Used: RT-dependent quality controlled data. (e.g. clear sky data for lower peaking channels)

Parallel Run Std.Dev. DTb

HIRS Std. Dev. Observed – Guess □T_b; no bias correction

All: Gross quality controlled data.

Used: RT-dependent quality controlled data. (e.g. clear sky data for lower peaking channels)

New Method Analysis Runs

- Memory requirement for OPTRAN coefficients may become prohibitive for high resolution IR sensors.
- Mr. Yoshihiko Tahara, visiting scientist from JMA, is investigating a different method – within the OPTRAN framework – to predict absorption coefficient and transmittance profiles.
 - Currently, OPTRAN requires 1800 available coefficients for each channel; 6 coefficients (offset + 5 predictors) for 300 absorber layers.
 - Current status of research requires 48-64 coefficients per channel.
- New method fits the vertical absorption coefficient profile and this reduces the need for a large number of coefficients.
- Current tests have been performed using localised changes to upgraded RTM source.

Parallel Run Std.Dev. DTb

HIRS Std. Dev. Observed – Guess □T_b; no bias correction

All: Gross quality controlled data.

Used: RT-dependent quality controlled data. (e.g. clear sky data for lower peaking channels)

NewMethod Test Run Std.Dev. []T_b

HIRS Std. Dev. Observed – Guess □T_b; no bias correction

All: Gross quality controlled data.

Used: RT-dependent quality controlled data. (e.g. clear sky data for lower peaking channels)

Global plots of □T_b

- Data used in plots is from the 18Z analysis.
- Differences of current operational RTM (OP) and upgraded RTM (NEW) with observations (Obs).
- Comparisons of differences:
 - \square \square Tb| = $|\square$ Tb(OP-Obs)| $|\square$ Tb(NEW-Obs)|
 - If □□Tb| is
 - □ > 0K, then upgraded model is performing better than operational model.
 - < 0K, then operational model is performing better than upgraded model.
 </p>
 - This comparison doesn't take into account any improvement in variability (which for the IR are small).
- Results with and without bias-correction shown.
 - Non-bias corrected results important for RTM provider.
 - Bias corrected results important for NWP users.

HIRS Ch.3 comparison, no bias correction

HIRS Ch.3 comparison, with bias correction

HIRS Ch.18 comparison, no bias correction

correction

To Do

- Resolve profile set differences not just dependent set, but any level
 ☐ layer profile set.
- Work with Larry and Tom to improve fit statistics.
 - Currently dry (fixed) gas fits are good. Water vapor and ozone need some work.
 - Resolve absorption feature differences in AIRS LBL–regression spectra (e.g. CFCs, CH₄, N₂O)
- Further improvement of Y. Tahara's model.
- Option of Wu-Smith sea surface emissivity model in RTM.
- LBL transmittances.
 - Designing code to process LBL output to instrument transmittances.
 - Upgrade of □wave LBL code.
 - All instrument transmittances need to be recalculated to coincide with UMBC dependent profile set.
 - Include larger angles in regression fits for solar calculation.

AIRS Module 9

□T_b result for RTM transmittances only using the "correct" and "incorrect" profile sets.

820

Frequency (cm⁻)

840

860

780

800

□T_b result for RTM and UMBC transmittances using only the "correct" profile set.

AIRS Module 5

□T_b result for RTM transmittances
only using the "correct" and
"incorrect" profile sets.

Frequency (cm⁻)

□T_b result for RTM and UMBC transmittances using only the "correct" profile set.

NewMethod Test Run Mean $\Box T_b$

HIRS Mean Observed – Guess □T_b; no bias correction

All: Gross quality controlled data.

Used: RT-dependent quality controlled data. (e.g. clear sky data for lower peaking channels)

HIRS Ch.10 comparison, no bias correction

correction

HIRS Ch.9 comparison, no bias correction

HIRS Ch.9 comparison, with bias correction

HIRS Ch.12 comparison, no bias correction

correction

HIRS Ch.15 comparison, no bias correction

correction

HIRS Ch.7 comparison, no bias correction

HIRS Ch.7 comparison, with bias correction

